

CRANES CRANES


CRANES


SERVICE


Konecranes is a world-leading group of Lifting Businesses™, serving a broad range of customers, including manufacturing and process industries, shipyards, ports and terminals. Konecranes provides productivity-enhancing lifting solutions as well as services for lifting equipment and machine tools of all makes. In 2009, Group sales totaled EUR 1,671 million. The Group has 9,800 employees at 545 locations in 43 countries. Konecranes is listed on the NASDAQ OMX Helsinki Ltd (symbol: KCR1V).

© 2010 Konecranes. All rights reserved. 'Konecranes', 'Lifting Businesses' and 🔾 are registered trademarks of Konecranes.


www.konecranes.com


Ship-to-Shore gantry crane RELIABILITY BUILT ON EXPERIENCE

CONTAINER HANDLING

INDUSTRIAL CRANES

HEAVY-DUTY LIFT TRUCKS

MACHINE TOOL SERVICE

NUCLEAR CRANES PORT CRANES

SERVICE


SMARTER FROM EVERY PERSPECTIVE

RELIABILITY AND PERFORMANCE

- · Commitment to root-cause support · On BoxHunter trolley Active Load Control (ALC) for
- quick load positioning Service modularity applied for quick crane recovery
- All key components from industry-leading suppliers,

Maintenance

no copies used

EASIER, LESS FREQUENT MAINTENANCE

- · Reduced hydraulics, mechanical anti-snag protection, electro-mechanical trim, list and skew
- Solution synergy applied to reduce the amount of separate machinery and components (anti-sway, side shift, skew and trim)
- Service modularity applied for quick and less frequent maintenance (direct gantry and trolley drives, flangemounted motors)

SAFETY AND ERGONOMICS

- · 'All-in-Controllers' for absolute driver focus and uninterrupted load handling
- Safe crane access all the way to the top via rigid walkways and platforms or by elevator
- Enclosed machinery

LOWEST LIFECYCLE COST Dedication to long-term partnership

- Equipment designed based on the Total Cost of Ownership approach
- · Reduced hydraulics enabling dramatic operational cost savings
- Low energy consumption (see Community)
- Fewer spares and less maintenance (see Maintenance)
- Higher performance for reduced cost/TEU (see Operations)

Community

ENERGY SAVING

- Reduced hydraulics
- With BoxHunter quick and precise load positioning without moving the weight of trolley or gantry
- Optimized equipment weight due to intelligent structure
- Energy-saving Konecranes drives designed for crane use
- Regenerative power feedback for lowest energy consumption and emissions


Terminal Manager

BEST PERFORMER IN EVERY RESPECT


- Quick vessel turnaround times
- Safety a priority
- Lower emissions and cost

WORLD'S SMOOTHEST RIDE

Konecranes Ship-to-Shore gantry cranes are the workhorses of any high performance container handling operation. They work 24/7, giving more value to your investment. Konecranes' goal is to ensure that you get the best performance of your cranes throughout the lifetime of the cranes. Our new design improves the crane operator's control, ensuring the world's smoothest ride. High operational performance and low running costs mean positive impact on your business. Konecranes will take care of your cranes in all phases during the lifetime of the cranes.


The publication is for general informational purposes only and we reserve the right at any time to alter the product design and specifications. No statement of this publication shall be construed as a warranty or condition, express or implied, as to any product, its fitness for any particular purpose, merchantability, quality or representation of the terms of any sales agreement.


DATA SHEET


| | Panamax | Post Panamax | Super Post Panamax |
|----------------------|---------------|---------------|--------------------|
| Lifting Capacity | | | |
| | 40-50 tons | 50-65 tons | 50-70 tons |
| Dimensions | | | |
| Outreach | up to 13 rows | up to 18 rows | 22-24 rows |
| Lifting height | 28-32 m | 32-36 m | 36-40 m |
| Speeds | | | |
| Gantry travel speed | | 45 m/min | |
| Hoisting speed empty | 120 m/min | 150 m/min | 180 m/min |
| Hoisting speed laden | 60 m/min | 75 m/min | 90 m/min |
| Trolley speed | 150 m/min | 180 m/min | 210-240 m/min |

| | Semi-rope trolley or BoxHunter (with Active Load Control) | | |
|--------------------|--|------------------|------------------|
| preader | | | |
| preader drive | Electrical (Hydraulic) | | |
| loating twistlocks | ISO | | |
| ositions | 20 ft, 30 ft, 40 ft, 45 ft, twin, single, twin twenty and long twin | | |
| uay interface | | | |
| ail span | 15-23 m | 18-30,48 m | 26-30,48 m |
| ogie arrangements | 8 wheels per corner, or more depending on maximum admissible wheel loads | | |
| ypical wheel loads | | | |
| | 35-45 tons/wheel | 45-70 tons/wheel | 46-90 tons/wheel |
| | 30-40 tons/m | 35-55 tons/m | 45-65 tons/m |

 $^{^{}st}$ wheel loads are calculated case-by-case, according to the crane dimensions and the local conditions.

Konecranes Crane Management System GPRS connection for Remote Diagnostics